Medicare & Medicaid EHR Incentive Program Specifics of the Program for Eligible Professionals November 17th 2010 Atlanta HITECH Team ### **Today's Session** #### This training will cover the following topics: - EHR Incentive Programs a Background - Who Is Eligible to Participate - How Much Are the Incentives - What Are the Requirements/Meaningful Use - What You Need to Participate - Timeline of the Programs - Resources to Get Help and Learn More ## What is the EHR Incentive Program? #### EHR Incentive Programs were established by law - American Recovery & Reinvestment Act of 2009 - Incentive programs for Medicare and Medicaid - Programs for hospitals and eligible professionals - Must use certified EHR technology AND demonstrate adoption, implementation, upgrading or meaningful use - Programs differ between Medicare and Medicaid - Medicare incentive program is federally run by CMS - Medicaid incentive program is run by States and is voluntary - Eligibility determined in law - Hospital-based EPs are NOT eligible for incentives - DEFINITION: 90% or more of their covered professional services in either an inpatient (POS 21) or emergency room (POS 23) of a hospital - Definition of hospital-based determined in law - Incentives are based on the individual, not the practice - Medicare Eligible Professionals include: - Doctors of medicine or osteopathy - Doctors of dental surgery or dental medicine - Doctors of podiatric medicine - Doctors of optometry - Chiropractors - Specialties are eligible if meet one of above criteria - EPs may not be hospital-based - Eligible Professionals in Medicare Advantage must: - Furnish, on average, at least 20 hours/week of patient-care services and be employed by the qualifying MA organization, OR - Furnish, on average, at least 20 hours/week of patient care services and be employed by, or be a partner of, an entity that through contract with the qualifying MA organization furnishes at least 80% of the entity's Medicare patient care services to enrollees of the qualifying MA organization AND - 80% of professional services are provided to enrollees of the MAO - Medicaid Eligible Professionals include: - Physicians - Nurse practitioners - Certified nurse-midwives - Dentists - Physicians assistants working in a Federally Qualified Health Center (FQHC) or rural health clinic (RHC) that is so led by a physicians assistant - EPs may not be hospital-based - Medicaid Eligible Professionals must also meet one of the three patient volume thresholds: - Have a minimum of 30% Medicaid patient volume - Pediatricians ONLY: Have a minimum of 20% Medicaid patient volume - Working in FQHC or RHC ONLY: Have a minimum of 30% patient volume attributed to needy individuals - CHIP, sliding scale, free care only count towards thresholds if working in RHC or FQHC Participation in EHR incentive program and other Medicare incentive programs | Other Medicare Incentive Program | Eligible for HITECH EHR Incentive Program? | |--|---| | Medicare Physician Quality
Reporting Initiative (PQRI) | Yes, if the EP is eligible. | | Medicare Electronic Health
Record Demonstration (EHR
Demo) | Yes, if the EP is eligible. | | Medicare Care Management
Performance Demonstration
(MCMP) | Yes, if the practice is eligible. The MCMP demo will end before EHR incentive payments are available. | | Electronic Prescribing (eRx) Incentive Program | If the EP chooses to participate in the <u>Medicare</u> EHR Incentive Program, they cannot participate in the Medicare eRx Incentive Program simultaneously in the same program year. If the EP chooses to participate in the <u>Medicaid</u> EHR Incentive Program, they can participate in the Medicare eRx Incentive Program simultaneously. | - Medicare Incentive Payments Overview - Incentive amounts based on Fee-for-Service allowable charges - Maximum incentives are \$44,000 over 5 years - Incentives decrease if starting after 2012 - Must begin by 2014 to receive incentive payments. Last payment year is 2016. - Extra bonus amount available for practicing predominantly in a Health Professional Shortage Area - Only 1 incentive payment per year - Medicare Incentive Payments Detail - Columns = first calendar year EP receives a payment - Rows = Amount of payment each year if continue to meet requirements | | CY 2011 | CY 2012 | CY 2013 | CY2014 | CY 2015
and later | |---------|----------|----------|----------|----------|----------------------| | CY 2011 | \$18,000 | | | | | | CY 2012 | \$12,000 | \$18,000 | | | | | CY 2013 | \$8,000 | \$12,000 | \$15,000 | | | | CY 2014 | \$4,000 | \$8,000 | \$12,000 | \$12,000 | | | CY 2015 | \$2,000 | \$4,000 | \$8,000 | \$8,000 | \$0 | | CY 2016 | | \$2,000 | \$4,000 | \$4,000 | \$0 | | TOTAL | \$44,000 | \$44,000 | \$39,000 | \$24,000 | \$0 | - Health Professional Shortage Area Bonuses for Medicare Incentive Program - Columns = first calendar year EP receives a payment - Rows = Amount of payment each year if continue to meet requirements | | CY 2011 | CY 2012 | CY 2013 | CY2014 | CY 2015 and later | |---------|---------|---------|---------|---------|-------------------| | CY 2011 | \$1,800 | | | | | | CY 2012 | \$1,200 | \$1,800 | | | | | CY 2013 | \$800 | \$1,200 | \$1,500 | | | | CY 2014 | \$400 | \$800 | \$1,200 | \$1,200 | | | CY 2015 | \$200 | \$400 | \$800 | \$800 | \$0 | | CY 2016 | | \$200 | \$400 | \$400 | \$0 | | TOTAL | \$4,400 | \$4,400 | \$3,900 | \$2,400 | \$0 | - Medicaid Incentive Payments Overview - Maximum incentives are \$63,750 over 6 years - Incentives are same regardless of start year - The first year payment is \$21,250 - Must begin by 2016 to receive incentive payments - No extra bonus for health professional shortage areas available - Incentives available through 2021 - Only 1 incentive payment per year - Medicaid Incentive Payments Detail - Columns = first calendar year EP receives a payment - Rows = Amount of payment each year if continue to meet requirements | | CY 2011 | CY 2012 | CY 2013 | CY 2014 | CY 2015 | CY 2016 | |---------|----------|----------|----------|----------|----------|----------| | CY 2011 | \$21,250 | | | | | | | CY 2012 | \$8,500 | \$21,250 | | | | | | CY 2013 | \$8,500 | \$8,500 | \$21,250 | | | | | CY 2014 | \$8,500 | \$8,500 | \$8,500 | \$21,250 | | | | CY 2015 | \$8,500 | \$8,500 | \$8,500 | \$8,500 | \$21,250 | | | CY 2016 | \$8,500 | \$8,500 | \$8,500 | \$8,500 | \$8,500 | \$21,250 | | CY 2017 | | \$8,500 | \$8,500 | \$8,500 | \$8,500 | \$8,500 | | CY 2018 | | | \$8,500 | \$8,500 | \$8,500 | \$8,500 | | CY 2019 | | | | \$8,500 | \$8,500 | \$8,500 | | CY 2020 | | | | | \$8,500 | \$8,500 | | CY 2021 | | | | | | \$8,500 | | TOTAL | \$63,750 | \$63,750 | \$63,750 | \$63,750 | \$63,750 | \$63,750 | - Meaningful Use is using certified EHR technology to - Improve quality, safety, efficiency, and reduce health disparities - Engage patients and families in their health care - Improve care coordination - Improve population and public health - All the while maintaining privacy and security - Meaningful Use mandated in law to receive incentives - The Recovery Act specifies the following 3 components of Meaningful Use: - 1. Use of certified EHR in a <u>meaningful manner</u> (e.g., e-prescribing) - Use of certified EHR technology for <u>electronic</u> <u>exchange</u> of health information to improve quality of health care - 3. Use of certified EHR technology to submit <u>clinical</u> <u>quality measures</u> (CQM) and other such measures selected by the Secretary - Rule making was open to public comment - Listened to many comments received - Established 3 stages of meaningful use: 2011, 2013 and 2015 #### What are the Requirements/ Adopt/Implement/Upgrade? - MEDICAID only for first participation year - Adopted Acquired and Installed - Eg: Evidence of installation prior to incentive - Implemented Commenced Utilization of - Eg: Staff training, data entry of patient demographic information into EHR - Upgraded Expanded - Upgraded to certified EHR technology or added new functionality to meet the definition of certified EHR technology - Must be certified EHR technology capable of meeting meaningful use - No EHR reporting period - Basic Overview of Stage 1 Meaningful Use: - Stage 1 - Reporting period is 90 days for first year and 1 year subsequently - Reporting through attestation - Objectives and Clinical Quality Measures - Reporting may be yes/no or numerator/denominator attestation - To meet certain objectives/measures, 80% of patients must have records in the certified EHR technology - Stage 1 Objectives and Measures Reporting - Must complete: - 15 core objectives - 5 objectives out of 10 from menu set - 6 total Clinical Quality Measures (3 core or alternate core, and 3 out of 38 from menu set) - Some MU objectives not applicable to every provider's clinical practice, thus they would not have any eligible patients or actions for the measure denominator. Exclusions do not count against the 5 deferred measures - In these cases, the eligible professional would be excluded from having to meet that measure - Eg: Dentists who do not perform immunizations; Chiropractors do not e-prescribe - 2 types of percentage-based measures for denominator: - All patients seen during EHR reporting period - Patients or actions taken for patients who records are kept in the certified EHR technology #### Eligible Professionals – 15 Core Objectives - 1. Computerized physician order entry (CPOE) - 2. E-Prescribing (eRx) - Report ambulatory clinical quality measures to CMS/States - 4. Implement one clinical decision support rule - Provide patients with an electronic copy of their health information, upon request - 6. Provide clinical summaries for patients for each office visit - 7. Drug-drug and drug-allergy interaction checks - 8. Record demographics - Eligible Professionals 15 Core Objectives (continued) - Maintain an up-to-date problem list of current and active diagnoses - 10. Maintain active medication list - 11. Maintain active medication allergy list - 12. Record and chart changes in vital signs - 13. Record smoking status for patients 13 years or older - 14. Capability to exchange key clinical information among providers of care and patient-authorized entities electronically - 15. Protect electronic health information - Menu objectives must complete 5 of 10 - Eligible Professionals 10 Menu Objectives - 1. Drug-formulary checks - 2. Incorporate clinical lab test results as structured data - 3. Generate lists of patients by specific conditions - 4. Send reminders to patients per patient preference for preventive/follow up care - 5. Provide patients with timely electronic access to their health information - Eligible Professionals 10 Menu Objectives (continued) - 6. Use certified EHR technology to identify patient-specific education resources and provide to patient, if appropriate - 7. Medication reconciliation - 8. Summary of care record for each transition of care/referrals - 9. Capability to submit electronic data to immunization registries/systems* - 10. Capability to provide electronic syndromic surveillance data to public health agencies* - An Eligible Professional who works at multiple locations, but does not have certified EHR technology available at all of them would: - Have to have 50% of their total patient encounters at locations where certified EHR technology is available - Would base all meaningful use measures only on encounters that occurred at locations where certified EHR technology is available - States can seek CMS prior approval to require 4 MU objectives be core for their Medicaid providers: - Generate lists of patients by specific conditions for quality improvement, reduction of disparities, research, or outreach (can specify particular conditions) - Reporting to immunization registries, reportable lab results, and syndromic surveillance (can specify for their providers how to test the data submission and to which specific destination) - A Medicare Eligible Professional who does NOT demonstrate meaningful use by 2015 will be subject to payment reductions in their Medicare reimbursement schedule - Medicaid-only EPs are not subject to payment reductions - Payment reductions may apply for any EP who accepts Medicare, even if you only participate in the Medicaid EHR incentive program - Details of Clinical Quality Measures - 2011 Eligible Professionals seeking to demonstrate Meaningful Use are required to submit aggregate CQM numerator, denominator, and exclusion data to CMS or the States by ATTESTATION. - 2012 Eligible Professionals seeking to demonstrate Meaningful Use are required to electronically submit aggregate CQM numerator, denominator, and exclusion data to CMS or the States. #### Clinical Quality Measures – Core Set | NQF Measure Number & PQRI Implementation Number | Clinical Quality Measure Title | |---|--| | NQF 0013 | Hypertension: Blood Pressure
Measurement | | NQF 0028 | Preventive Care and Screening Measure
Pair: a) Tobacco Use Assessment, b)
Tobacco Cessation Intervention | | NQF 0421
PQRI 128 | Adult Weight Screening and Follow-up | Clinical Quality Measures – Alternate Core Set | NQF Measure Number & PQRI Implementation Number | Clinical Quality Measure Title | |---|--| | NQF 0024 | Weight Assessment and Counseling for Children and Adolescents | | NQF 0041
PQRI 110 | Preventive Care and Screening:
Influenza Immunization for Patients 50
Years Old or Older | | NQF 0038 | Childhood Immunization Status | - Additional set CQM must complete 3 of 38 - 1. Diabetes: Hemoglobin A1c Poor Control - 2. Diabetes: Low Density Lipoprotein (LDL) Management and Control - 3. Diabetes: Blood Pressure Management - 4. Heart Failure (HF): Angiotensin-Converting Enzyme (ACE) Inhibitor or Angiotensin Receptor Blocker (ARB) Therapy for Left Ventricular Systolic Dysfunction (LVSD) - 5. Coronary Artery Disease (CAD): Beta-Blocker Therapy for CAD Patients with Prior Myocardial Infarction (MI) - 6. Pneumonia Vaccination Status for Older Adults - 7. Breast Cancer Screening - Additional set CQM must complete 3 of 38 - 8. Colorectal Cancer Screening - 9. Coronary Artery Disease (CAD): Oral Antiplatelet Therapy Prescribed for Patients with CAD - 10. Heart Failure (HF): Beta-Blocker Therapy for Left Ventricular Systolic Dysfunction (LVSD) - 11. Anti-depressant medication management: (a) Effective Acute Phase Treatment, (b) Effective Continuation Phase Treatment - 12. Primary Open Angle Glaucoma (POAG): Optic Nerve Evaluation - Additional set CQM must complete 3 of 38 - 13. Diabetic Retinopathy: Documentation of Presence or Absence of Macular Edema and Level of Severity of Retinopathy - 14. Diabetic Retinopathy: Communication with the Physician Managing Ongoing Diabetes Care - 15. Asthma Pharmacologic Therapy - 16. Asthma Assessment - 17. Appropriate Testing for Children with Pharyngitis - 18. Oncology Breast Cancer: Hormonal Therapy for Stage IC-IIIC Estrogen Receptor/Progesterone Receptor (ER/PR) Positive Breast Cancer - Additional set CQM must complete 3 of 38 - Oncology Colon Cancer: Chemotherapy for Stage III Colon Cancer Patients - 20. Prostate Cancer: Avoidance of Overuse of Bone Scan for Staging Low Risk Prostate Cancer Patients - 21. Smoking and Tobacco Use Cessation, Medical Assistance: a) Advising Smokers and Tobacco Users to Quit, b) Discussing Smoking and Tobacco Use Cessation Medications, c) Discussing Smoking and Tobacco Use Cessation Strategies - 22. Diabetes: Eye Exam - 23. Diabetes: Urine Screening # What are the Requirements/ Clinical Quality Measures - Additional set CQM must complete 3 of 38 - 24. Diabetes: Foot Exam - 25. Coronary Artery Disease (CAD): Drug Therapy for Lowering LDL-Cholesterol - 26. Heart Failure (HF): Warfarin Therapy Patients with Atrial Fibrillation - 27. Ischemic Vascular Disease (IVD): Blood Pressure Management - 28. Ischemic Vascular Disease (IVD): Use of Aspirin or Another Antithrombotic # What are the Requirements/ Clinical Quality Measures - Additional set CQM must complete 3 of 38 - 29. Initiation and Engagement of Alcohol and Other Drug Dependence Treatment: a) Initiation, b) Engagement - 30. Prenatal Care: Screening for Human Immunodeficiency Virus (HIV) - 31. Prenatal Care: Anti-D Immune Globulin - 32. Controlling High Blood Pressure - 33. Cervical Cancer Screening - 34. Chlamydia Screening for Women # What are the Requirements/ Clinical Quality Measures - Additional set CQM must complete 3 of 38 - 35. Use of Appropriate Medications for Asthma - 36. Low Back Pain: Use of Imaging Studies - 37. Ischemic Vascular Disease (IVD): Complete Lipid Panel and LDL Control - 38. Diabetes: Hemoglobin A1c Control (<8.0%) - Clinical Quality Measures align with Physicians Clinical Quality reporting (PQRI) - Alignment between 4 HITECH CQM and the CHIPRA initial core set that providers report to States - All providers must: - Register via the EHR Incentive Program website - Be enrolled in Medicare FFS, MA, or Medicaid (FFS or managed care) - Have a National Provider Identifier (NPI) - Use certified EHR technology - Medicaid providers may adopt, implement, or upgrade in their first year - All Medicare providers and Medicaid eligible hospitals must be enrolled in PECOS - www.cms.gov/EHRIncentivePrograms - Registration: Medicaid Specific Details - States will interface with to the EHR Incentive Program registration website - States will ask providers to provide and/or attest to additional information in order to make accurate and timely payments, such as: - Patient Volume - Licensure - A/I/U or Meaningful Use - Certified EHR Technology - Registration requirements include: - Name of the eligible professional - National Provider Identifier (NPI) - Business address and business phone - Taxpayer Identification Number (TIN) to which the provider would like their incentive payment made - Medicare or Medicaid program selection (may only switch once after receiving an incentive payment before 2015) for EPs - State selection for Medicaid providers - Certified EHR Technology: - Required in order to achieve meaningful use - Standards and certification criteria announced on July 13, 2010. See http://healthit.hhs.gov/standardsandcertification for more information - ONC in process of authorizing "testing and certification bodies" for temporary certification program - Certified products are expected to be available in the Fall - List of certified EHRs and EHR modules will be posted on ONC web site - Educational sessions will be held August 18, 2010 - Visit http://healthit.hhs.gov/certification for more information - Email <u>ONC.Certification@hhs.gov</u> with questions # Notable Differences Between Medicare and Medicaid Incentive Programs | Medicare | Medicaid | |---|---| | Federal Government will implement starting in January 2011 | Voluntary for States to implement- Most are expected to start by late summer 2011 | | Payment reductions begin in 2015 for providers that do not demonstrate Meaningful Use | No Medicaid payment reductions | | Must demonstrate MU in Year 1 | A/I/U option for 1st participation year | | Maximum incentive is \$44,000 for EPs (bonus for EPs in HPSAs) | Maximum incentive is \$63,750 for EPs | | MU definition is common for Medicare | States can adopt certain additional requirements for MU | | Last year a provider may initiate program is 2014; Last year to register is 2016; Payment adjustments begin in 2015 | Last year a provider may register for and initiate program is 2016; Last payment year is 2021 | | Only physicians, subsection (d) hospitals and CAHs | 5 types of EPs, acute care hospitals (including CAHs) and children's hospitals | # Timeline of the Program - Fall 2011 Certified EHR technology will be available and listed on website - January 2011 Registration for the EHR Incentive Programs begins - January 2011 For Medicaid providers, States may launch their programs if they so choose - April 2011 Attestation for the Medicare EHR Incentive Program begins - May 2011 Medicare EHR incentive payments begin # Timeline of the Program - February 29, 2012 Last day for EPs to register and attest to receive an incentive payment for CY 2011 - 2015 Medicare payment adjustments begin for EPs and eligible hospitals that are not meaningful users of EHR technology - 2016 Last year to receive a Medicare EHR incentive payment; Last year to initiate participation in Medicaid EHR Incentive Program - 2021 Last year to receive Medicaid EHR incentive payment #### Resources to Get Help and Learn More Get information, tip sheets and more at CMS' official website for the EHR incentive programs: www.cms.gov/EHRIncentivePrograms Learn about certification and certified EHRs, as well as other ONC programs designed to support providers as they make the transition: http://healthit.hhs.gov #### ONC Programs Designed to Support Achievement of Meaningful Use | Area of Support | ONC Program | |----------------------|---| | Technical Assistance | Regional Extension Center Program: ONC has provided funding for 70 regional extension centers that will help providers with EHR vendor selection and support and workflow redesign. Go to | ### Resources to Get Help and Learn More - Acronyms - ACA Patient Protection and Affordable Care Act - A/I/U Adopt, implement, or upgrade - CAH Critical Access Hospital - CCN CMS Certification Number - CHIPRA Children's Health Insurance Program Reauthorization Act of 2009 - CMS Centers for Medicare & Medicaid Services - CNM Certified Nurse Midwife - CPOE Computerized Physician Order Entry - CQM Clinical Quality Measures - CY Calendar Year - EHR Electronic Health Record - EP Eligible Professional - eRx E-Prescribing - FFS Fee-for-service - FQHC Federally Qualified Health Center - FFY Federal Fiscal Year - HHS U.S. Department of Health and Human Services - HIT Health Information Technology - HITECH Act Health Information Technology for Economic and Clinical Health Act - HITPC Health Information Technology Policy Committee - HIPAA Health Insurance Portability and Accountability Act of 1996 - HPSA Health Professional Shortage Area - MA Medicare Advantage - MCMP Medicare Care Management Performance Demonstration - MU Meaningful Use - NCVHS National Committee on Vital and Health Statistics - NP Nurse Practitioner - NPI National Provider Identifier - NPRM Notice of Proposed Rulemaking - OMB Office of Management and Budget - ONC Office of the National Coordinator of Health Information Technology - PA Physician Assistant - PECOS Provider Enrollment, Chain, and Ownership System - PPS Prospective Payment System (Part A) - PQRI Medicare Physician Quality Reporting Initiative - Recovery Act American Reinvestment & Recovery Act of 2009 - RHC Rural Health Clinic - RHQDAPU Reporting Hospital Quality Data for Annual Payment Update - TIN Taxpayer Identification Number